ABS BWMS operational survey Stamatis Fradelos | December 2017 Leer | Hamburg © 2017 American Bureau of Shipping. All rights reserved **BWMS** Technologies Filtration Physical Separation* Hydrocyclone Coagulation Electro-chlorination Chemical **Chlorine-based Chemicals** Disinfection **Ballast Water** Ozone Other disinfectants Management Disinfection* System Physical UV Disinfection De-oxygenation Heat Magnetic Separation Cavitation Other Ultrasound Disinfection Catalyst methods Plasma ^{*}Note: BWMS have been developed using different combinations of the technologies ## Inert Gas De-oxygenation Systems - Controls that safeguard that ballast tanks will not be subjected to excessive pressure or vacuum: - P/V valves - P/V breaker - Pressure sensors - Prevent the return of hydrocarbon vapor to the machinery space or to any gas safe space - Gas regulating valve - Non-return valve - Water seal - Venting arrangement between gas regulating valve and non-return valve When ballasting - Water loops to each associated water supply and drain pipe and each venting or pressure-sensing pipe leading to gas safe spaces - Design and location of scrubbers and blowers with relevant piping and fittings in order to prevent flue gas leakage into enclosed spaces ## Ultraviolet: Irradiation (UV) System Arrangements are to be provided such that the crew will not be exposed to excessive amounts of UV light EcoBallast - High temperature alarm - High-high temperature alarm with an automatic shut down - A UV intensity meter - Means to prevent the accumulation of air in the top of the lamp enclosure or treatment chamber - A means (i.e. interlock) to prevent operating the UV lamps without water in the treatment chamber in order to avoid over-heating the UV unit - Protection of electrical equipment with respect to the degree of enclosure (IP), insulation materials and maximum ambient temperatures (45°C) ## Prepared Chemical Treatment Systems - A safety assessment study to address the risk to the vessel and its crew: - The loading and storage of chemicals or preparations onto the vessel - Chemical containment system, ventilation system, fire protection and extinction, personnel exposure (PPE) - The transfer and application of chemicals from storage to the BWMS - The position of the BWMS and associated piping - Operation of the BWMS, specifically any potential impacts for the ship's crew - Maintenance of the BWMS and safe work procedures - Spillages from the BWMS and emergency response plan ## Ozone Injection Systems - Ozone, due to its strongly oxidizing properties, is a primary irritant, affecting especially the eyes and respiratory systems - Ozone piping is not to pass through accommodations or service spaces - Ozone sensors are to be installed in the immediate vicinity of the ozone generating unit and along the route of the ozone piping - The ozone sensors are to activate an alarm at a manned location when a concentration of 0.1 ppm or more is detected - Independent vents from the oxygen receiver safety relief valve and any ozone destructor unit are to be led directly to the open deck - Automatically shut down the system, close the power operated valves and stop all pumps when: - High oxygen concentration (25%); - High ozone concentration (0.2 ppm); - Activation of fire alarm in installation area ## **Electro-Chlorination Systems** - Electro-chlorination process produces hydrogen (flammable) and chlorine (toxic) - If the electro-chlorination unit (ECU) of a BWMS is installed in a dedicated space or a machinery space: - Interlocked with the ventilation system - Failure of ventilation is to give an audible and visual alarm - A fixed hydrogen gas detection system is to be provided with alarm and an automatic shutdown system - All welded exhaust piping vents for any flammable or harmful are to be led directly in the open deck - ECU chamber is to be always filled with water to avoid creating an explosive atmosphere and also to avoid excessive surface temperature; - Software Controller Rectifier Cooler ECS Module & Sensor - ECU cannot be energized if water flow is less than an acceptable flow rate - Drop in the water level the electrical power to the ECU is shutdown - Safety shutdown for excessive temperature or pressure in the ECU - The potential of flammable or toxic gas release into the ballast tanks to be assessed - Measures to be provided (e.g. venting arrangements, gas gauging system in tank, etc.) #### BWMS – Approvals | Market | G9 | G9 | 2005 | 2008 | 2016 | USCG | USCG | USCG | USCG | |--------|-------|-------|------|------|------|------|------|-------------|----------| | Entry | Basic | Final | G8 | G8 | G8 | AMS | LOI | Application | Approved | | 133 | 58 | 42 | 5 | 68 | 0 | 58 | 49 | 3 + 8 | | - Tracking ~ 133 BWMS that have some level of market entry with and without any approvals - Some UV-based BWMS have G9 basic and final - Few IMO type approved under Resolution MEPC.125(53) 2005 G8 - Most IMO type approvals under Resolution MEPC.174(58) 2008 G8 - All USCG AMS are IMO type approved but not all IMO type approved are AMS - Not all AMS have USCG LOI not all LOI's are IMO type approved - USCG applications cited include 3 UV-based applications based on MPN, 6 applications resulting in approvals, and 2 application in review ### BWMS – Available or In Development by Technologies Most BWMS use filtration and another technology Some BWMS use combinations of technologies – those are counted multiple times #### Breakdown of Installations on ABS-Classed Vessels by Technology #### Breakdown of Installations on ABS-Classed Oil Carriers - Filtration + UV (3.7%) - In-Line Electrolysis (17.3%) - Filtration + Side-Stream Electrolysis (50.6%) - Filtration + In-Line Electrolysis (2.5%) - Deoxygenation (4.9%) - Ozone Treatment (19.8%) - Filtration + Oxidation (1.2%) #### Breakdown of Installations on ABS-Classed Bulk Carriers #### Breakdown of Installations on ABS-Classed Container Ships #### Breakdown of Installations on ABS-Classed OSVs ____ #### Workshop Background - ABS/MARTECMA sent out a questionnaire inquiring about shipowners challenges and lessons learned regarding BWTS - Questionnaire Responses - 27 Shipowners - 220 vessels (bulk carriers, tankers, container ships, LNG carriers, and gas carriers) - 8 types of Ballast Water Treatment Systems - ABS led an open discussion with the shipowners using this aggregated data from the responses #### Sample System Data Survey results included responses from 27 owners representing 220 installations #### BWMS Operational Experience Questionnaire Results #### **Technology Types** #### BWMS Operational Experience Questionnaire Results ## Filtration + In-line (Full Flow) EC + Neutralization – 32% - Hardware Failure (62% reported) - TRO sensor/TRO concentration low - Filters clog in certain ports/rivers - Software Failure (6% reported) - Valve order out of sync/rectifier communication - Human error (6% reported) - System is very complicated - Equipment installed in separate locations - Health and Safety Issues (4% reported) - Chemicals used during operations - Reduction in Ballast rate (43% reported) - Other issues/Challenges (42% reported) - Do not notify when working out of parameters - TRO reagent shelf life - TRO dosage either low/too low or high/too high for de-ballasting ## Filtration + In-line (Full Flow) EC + Neutralization – 32% - Systems logs regularly monitored (75% reported) - (25%) Satisfied with regular system logs - OMM Completeness (87% reported) - (97%) Satisfied with manual - After sales Service (78% reported) - (94%) Satisfied with spare parts - Maintenance event, issues/challenges (62% reported) - Several errors of installation and service requirements with spare parts - 6-7 claims per vessel - Sensors, transmitters, indicators, etc. are very sensitive - Consumable Replenishment, issues, and challenges (23% reported) - Chemical supplies are required as a consumable - Required chemicals are not easily permitted in some ports - Neutralization chemical solidified due to humidity #### Ozone Treatment + Neutralization - 18% - Hardware Failure (73% reported) - Oxygen sensor/analyzer - Ozone sensor - Water chiller malfunction - Software Failure (34% reported) - Low ozone output - System data can't be saved - Inaccurate output of log files - Injection pump has no signal - PLC failure, O3 production fail in auto mode - Impact on coating/piping (7% reported) - O3 injection pipe holed - Neutralizer solution pipes in P/R void were replaced due to plenty of pin hole #### Ozone Treatment + Neutralization - 18% - Systems logs regularly monitored (78% reported) - (87%) Satisfied with system logs - OMM Completeness (92% reported) - (79%) Satisfied with the Manual - After sales Service (78% reported) - (22%) Satisfied with the after sale service - Maintenance event, issues and challenges (41% reported) - TRO analyzers creates difficulty, require constant cleaning - Maker has difficulty attends to the events and replacements - Replenishment challenges (37% reported) - (13%) All consumables have been supplied - Low after sale quality - Limited supply network #### Filtration + Side-stream EC + Neutralization – 17% - Hardware Failure (78% reported) - Flow meter faulty low reading that cause alarm - Fuse for rectifier - PSU flowmeter - Filter drain line holes - Valve actuator malfunction - Gas sensors malfunction - Software Failure (81% reported) - Human error (0% reported) - Impact on coatings/pipes (0% reported) - Health and Safety Issues (13% reported) - Chlorine and hydrogen gas production - Reduction in Ballast rate (43% reported) - Other issues/Challenges (67% reported) - Do not notify when working out of parameters - Calibration of various sensors - Mimic display is not user friendly #### Filtration + Side-stream EC + Neutralization – 17% - Corrective action and contingency measures (83% reported) - Fuse for rectifier - Systems logs regularly monitored (89% reported) - OMM completeness (97% reported) - (55%) Satisfied with the manual - After sales service (86% reported) - (65%) Satisfied with the with spare parts - Maintenance event, issues and challenges (65% reported) - Chlorine ppm slow to build up to required 5.5 ppm leading to shut down - Frequent false alarms distracting officers on critical cargo operation - Frequent shutdown of ballast pumps overheats the motor starter - Too many to log, recorded in planned maintenance system - Replenishment challenges (38% reported) - TRO sensor agent kit need replacement every 3 months - TRO sensor reagents take too long to be delivered - Reagent limited lifetime, limited supply network #### Filtration + UV Treatment – 16% - Corrective action and contingency measures (74% reported) - Service engineer modified the program - System logs regularly monitored (68% reported) - (22%) System logs satisfied - OMM completeness (100% reported) - Considered useful - After sales service (86% reported) - Availability is good - Maintenance event, issues and challenges (77% reported) - Failure occurred on system's control panel - Software needed updating by maker - Filter cleaning / UV lamp replacement - Replenishment challenges (61% reported) - Frequent failure of UV lamps - Spare parts are expensive - Vulnerable parts: UV sensors, the purge units and lamp wipers #### Filtration + UV Treatment – 16% - Hardware Failure (58% reported) - Burning of UV lamps - Frequent cleaning of UV lamps required - UV intensity meter sensor failure - Back-flush filter pressure switch broken - Control panel hard disk failure - Reactors flooding due to defective seals - Software Failure (22% reported) - Human error (38% reported) - Impact on coatings/pipes (0% reported) - Health and Safety Issues (0% reported) - Reduction in Ballast rate (22% reported) - Other issues/Challenges (64% reported) - Calibration of various sensors - Unable to use ballast-deballast by gravity method - Manpower required to operate manually operated valves ## Installation Considerations - Location - Existing space vs. purpose built - Pipe routing - Control and monitoring station(s) - Hazardous areas - System generated hazards #### **Timeline** - Cleaning BW tanks - Factory acceptance testing - Owner, vendor, SY supply - Extent location of prefab - Location of flow meters - Site management - Crew training - Contract arrangements - BW Management Plan - Underway completion ## Commissioning - Agreed Plan - Clear objectives - Ambient available water - Extent of test - Manage language issues - Timeline - Responsibilities - Factory acceptance trials - Vendor technical team availability - Onboard modifications - Setting control parameters - Sensor calibration - Crew involvement - Training expectations - Efficacy confirmation - Class/Flag approval - Availability of critical spares ## Training - Complexity of BWMS is frequently reported as an operational challenge - Role of after service technician - Extent - Read operating manual - Hands on - Classroom - Learn from commissioning crew - Crew changeover - Qualification strategy - Competency assessments - Technology transferability - Continuous - Ship specific vs. technology - Sampling expectations ## Operations - Approved BW Management Plan - Manual vs. Auto Logging Records - Understanding Upset Conditions - System Design Limitations - Interpreting Alarms and Alerts - Effective Ballast Rate - Manual vs. Automatic Operation - Start up and shut down sequencing - Transient vs. continuous operations - Recording of by-pass events - Data storage and retrieval - Continuous vs. programmatic filter backflush - Stripping - Condition of consumables - Sediment management - Spare parts - Periodic sampling # Maintenance and Repair - Maintenance Intervals - Per use/cycle - Activity duration - Calendar - Consumables - Spare Parts - Crew Repairs and Maintenance - Validity of Certificate - Incorporate M&R activities into vessel's plan - Availability of consumables - Support network availability - Condition based repair - Calibration procedures - Non-OEM replacement parts - Adequate accessibility - Working with TRO sensor shelf life considerations - Software updates ## Contingency Measures Contingency measure means a process undertaken on a case by case basis after a determination (by the ship or the port state) that ballast water to be discharged from a ship is not compliant, in order to allow ballast water to be managed such that it does not pose unacceptable risks to the environment, human health, property and resources - Measures should include processes required to support effective implementation when problems are: - Identified by the ship prior to entry into port; - Identified on arrival in port; - Identified before discharge of ballast water; - Identified during discharge of ballast water; and - Identified during sampling and analysis **ABS Support** - BWM Technology Evaluation Service - Analysis of vessel arrangement and operating profile - Identification of appropriate technologies - Detailed explanation of shortlisted solutions - Comparative suitability assessment - Assist understanding of vendor's offerings ## Thank You www.eagle.org